EPICS at Fermilab: Not just D0 anymore Cavities, Cavities, Cavities Geoff Savage for the Dzero and ILCTA controls groups Wed June 14, 2006 EPICS Collaboration Meeting # **Current EPICS Projects** - Run II Experiments - D0 Controls. - ILC Test Accelerator (ILCTA) @ FNAL - Cavity testing in three facilities, maybe a fourth - Horizontal Test Facility/Coupler conditioning (MDB) - Run tests in August 2006 - Vertical Test Facility (IB1) - Getting started - Beam test (NML) using photoinjector currently at A0 - Preparing facility cryo installed at the end of 2007 - Other - Proton Driver EPICS only control system - Nova Seriously evaluating EPICS as control system for DAQ. Maybe also for controls itself? ## **D0** Detector - Increased luminosity in Run IIb - Just finished detector upgrade - Silicon layer 0 - Enhanced triggering systems - Goals for controls - Support new field busses - Remove 68k processors from system - Move to EPICS 3.14.8.2 - Controls all EPICS all the time - DAQ controls are independent ### **D0 Controls** - Two new field buses - CANbus driver wrapped in ASYN - TPMC816 dual channel PMC CANbus module - Implements limited CANbus feature set - Raw ethernet driver in ASYN - Linux IOC connected via fiber to remote crate - Trying to get to 3.14.8.2 - Tested but not deployed - Currently using 3.14.6 and 3.13.4 - MVME5500 processors - Remove remaining 68k processors ~ 25 - Some problems similar experiences? # **ILCTA Controls Systems** - ACNET (FNAL) - Accelerator Division - Drivers/interfaces for FNAL devices already written and in use at Fermilab in ILCTA (HRM) - EPICS (ANL) - Cryogenics interface for MDB and NML. - Maybe for IB1, but have large IFIX base. - IB1 controls system - At least partial (maybe complete) control system at MDB - DOOCS (DESY) - LLRF (Simcon 2.1/3.1 boards) supplied by DESY - EPICS driver written, being debugged - Digitizers supplied by DESY - A0 is dominated by DOOCS devices. - Photoinjector will move to NML being controlled by DOOCS - ILCTA review committee in FY05 recommended picking one - all were considered considered capable of meeting technical requirements - Recommended DOOCS or EPICS with a slight preference for EPICS because more technical help available - Have not yet achieved this (LLRF controller is DOOCS) - IFIX (Intellution) / APACS Cryo - Matlab and LabView - Engineering development tools, not control systems - Try to limit usage to analysis ## **FNAL EPICS Personnel** - About 10 people from all over the lab most are new to EPICS < 6 months experience. - Accelerator division - Sharon Lackey, Dennis Nicklaus, Paul Joireman, Kevin Martin - Technical division - Dennis Shpakov - Particle physics division - Vladimir Sirotenkov, Fritz Bartlett, Geoff Savage - Computing division - Ron Rechenmacher (DOOCS), Luciano Piccoli (DOOCS), Kurt Biery (Nova) #### **ILCTA MDB - Paul Joireman** ## **EPICS Pieces** - Tools - EDM - Channel archiver - Sequencer - Java CA - vxWorks IOC - vxWorks VME device support - vxWorks symbolic device support - User written C/C++ #### Linux IOC - Driver called from device support - Commercial driver wrapped in ASYN - Windows IOC - OPC device support from BESSY ## **Modulator Control** #### **Kevin Martin** # Klystron Interlocks #### **Dennis Nicklaus** ### **ADC** Readout #### Paul Joireman - For klystron interlocks - 12 channel 16-bit VME module - EPICS R3.14.7, vxWorks 5.4, MVME 2434 - Control/monitor with vme device support - Data readout into processor memory and initialization with C++ driver - Access data with EPICS vxWorks symbolic device support ## LLRF - Accelerator Division #### Dennis Nicklaus and Sharon Lackey - SimCon 3.1 - From DESY with DOOCS driver - Controlled from Force processor - Matlab interface abandoned - Database records use vxWorks VME device support - EPICS R3.14.7, VxWorks 5.4, MVME2434 - Create user interface with EPICS Display Manager (EDM) ## LLRF - Technical Division #### Dennis Shpakov - Learn how the SimCon 3.1 card works - Use C functions to perform initialization - Control/Monitor with VME device support - EPICS R3.14.8.2, MVME5500, vxWorks6.1 ## PLC Communication #### Geoff Savage - AutomationDirect DirectLogic PLCs - Use for general purpose I/O and PLC logic - Implement network communication through add-on ECOM module - DirectNET over ethernet protocol - Serial communication requires more infrastructure - Wrap the supplied linux driver in the ASYN framework - Use ASYN device support devEpics - Linux desktop, EPICS R3.14.8.2 # **Conditioning Control** #### **Dennis Nicklaus** - Use the sequencer to control the cavity conditioning sequence - Requires all the systems to be accessible via EPICS - EPICS is a "glue" that connects systems from different groups # Gateways to Other Systems - EPICS IOC that would be a gateway to DOOCS - Ron Rechenmacher - DOOCS is already a CA client (R3.12?) - ACNET-EPICS Vladimir Sirotenko - IFIX-EPICS Vladimir Sirotenko at D0 - IFIX/APACS-EPICS through OPC -Vladimir Sirotenko - Labview EPICS community # Cryogenic Systems Vladimir Sirotenko and Sharon Lackey - Base EDM page for ILCTA cryo systems - Looks like existing ACNET GUI - Sharon Lackey | | Data Brow | ser | | |--------------------------------|-----------------------|-------------|--------------------------| | <u>File Edit Data View Too</u> | ols <u>H</u> elp | | | | | | | | | | | | 09-JUN-2006 09:31:49 CD7 | | NAME | MEMO | A | √D | | BROWN REFRIGERATOR | | | | | Vet Engine | | | | | q:CTF_WET_B/SPREAD | Speed Readback | 184 | 5 Rpm | | q:CTF_MISC_B/PJB1 | Single Phase Pressure | 4.6 | 39 Psig | | 1:CTF_WET_B/RWEOUT | Outlet Temperature | 159 | 8 DegK | | a:CTF_WET_B/RWEIN | Inlet Temperature | 524 | .9 DegK | | ry Engine | | | | | q:CTF_DRY_B/SPREAD | Speed Readback | 0 | Rpm | | q:CTF_DRY_B/RDEIN | Inlet Temperature | 949 | .3 DegK | | :CTF_DRY_B/RDEOUT | Outlet Temperature | 526 | i4 DegK | | EVXBY | | | | | : CTF_EVXBY_B/POS | EVXBY position | 100 | .4 % | | :CTF_WET_B/RWEIN | Inlet Temperature | 524 | .9 DegK | | TUXVI | | | | | :CTF_EVXJT_B/P0S | EVXJT position | 99 | 79 % | | :CTF_MISC_B/PJB1 | Single Phase Pressure | 4.6 | 39 Psig | | VX1 | | | | | :CTF_EVX1_B/P0S | EVX1 position | 100 | .9 % | | :CTF_EVX1_B/TX2LP | EVX1 proc variable | 129 | Psig | | VX2 | | | | | :CTF_EVX2_B/POS | EVX2 position | 99. | 58 % | | :CTF_EVX2_B/TX2LP | EVX2 proc variable | 129 | Psig | | VXRET | | | | | :CTF_EVXRET_B/POS | EVXRET position | 102 | .5 % | | ::CTF_WET_B/RWEIN | Inlet Temperature | 524 | .9 DegK | | VXLN | | | | | ::CTF_EVXLN_B/POS | EVXLN position | -2.4 | 97 % | | ::CTF_MISC_B/LLXLN | HX Nitrogen Pot Level | -1.4 | 93 % | | | | | | | | | | | | <mark>arameter p</mark> | age | Lavorano | | | 1 0 | | Accelerator | Common Units = | - Java p - ACNET and CA communication ## **Channel Archiver** #### Vladimir Sirotenko ## Some comments - From Margaret Votava - ILCTA controls leader - Also working on ILC costing - Presented to MICE (Muon Cooling) collaboration - No modifications on my part ## What is DOOCS - Distributed Object Oriented Control System http://tesla.desy.de/doocs/doocs.html - Written by a small team at DESY over the last decade - Control system for TTF and most likely choice for XFEL - Cyro system is EPICS - Features - Newer than EPICS and therefore makes more modern architecture choices - Uses RPC for communication path - Devices are objects - Includes DAQ support - Includes a finite state machine - Can talk to EPICS iocs - Drawbacks - Only user group is DESY, other than then ILCTA - Support from experts is limited not nearly as responsive as the EPICS community - Not well packaged for development outside of DESY - Much work done here and is getting better - EPICS can't talk to DOOCS devices (but this is a problem with EPICS ...) # **EPICS** Development Issues - Development is done by a collaboration of users: - ANL (primarily) supports EPICS base (ie, front end support) - Extensions (applications) are provided as needed alarming, GUI support, archiving, etc - No standards for package, quality control, support, etc for extensions - Multiple extensions with same functionality - GUI support is primary example - Larger scale developments/enhancements have no resources - Have a large todo list, but no organized/funded/supported todo-ers - ANL is committed to APS support - Several items on todo list are to implement features already available in DOOCS # **ILC Controls Digression** - Currently imagined (at least costed) as taking existing controls system as base with significant modificiation. - EPICS and DOOCS are obvious candidates - Way too early to make this decision - Still may decide to write from scratch - Global controls group (excluding LLRF) consists primarily of people from ANL, FNAL, SLAC, and a little from DESY - add KEK and more DESY for LLRF - ANL and SLAC are providing personnel help for ILCTA - DESY providing equipment for ILCTA ## **ILC** Tests Areas - IB1 - Will be EPICS, but using the DESY LLRF board - Cryo either IFIX or EPICS - Mostly TD Personnel - MDB - Will most likely be all EPICS - Cryo is EPICS - Geoff working on EPICS PLC klystron interlock driver. - Still using old HRMs speaking classic protocol (no EPICS interface, but a DOOCS one) - Mostly same software personnel as proton driver (i.e., epics) - NML Under design/construction - Will take photoinjector from A0 => photoinjector control will be DOOCS for at least the short term (next year or two) - Cryo will be EPICS (modelled after MDB) - Evaluating possibility of an EPICS -> DOOCS interface so applications can be either one. - It's an R&D playground in addition to a facility to test cryostat